

Zope3

Nando Quintana Hernández fquintana@codesyntax.com

Algunos derechos reservados...

http://creativecommons.org/licenses/by-sa/2.5/es/

Contenidos (I)

- Yet Another Zope (1-111)
- Trata de arrancarlo (1)
- Interfaces y Adaptadores (1-XIII)
- Esquemas y Widgets (1-VI)
- Contenedores (1-1X)
- Creación de Módulos Zope (1-XI)
- Factorías (۱-۱۱۱)

Contenidos (II)

- Vistas (I-VII)
- Otros Adaptadores (1-111)
- i18n y l10n (I-VII)
- Layers y Skins (1-VIII)
- Metadatos (I-V)

Contenidos (III)

- Seguridad (1-111)
- DocTest (I)
- Eventos (I)
- Sources (I)
- Introspector de Objetos (1)

Yet Another Zope (I)

- Zope2 monolítico
 - 1 responsabilibad
 - 1 clase base
- Clases "mixtura"
 - herencia múltiple
- Problemillas
 - herencia de métodos sin implementar
 - "ugly hacks" para cambiar una coma

Yet Another Zope (II)

- Zope3
 - 1 responsabilidad
 - 1 componente
- Delegación
 - distintos objetos
- Intercambiables y reutilizables
 - alta cohesión
 - bajo acoplamiento

Yet Another Zope (III)

- Curva de aprendizaje más suave [1]
- Modelo de programación más familiar
 - Sobre todo para programadores de Python
 - Utilizar código Python en Zope con pocos cambios
- Software enfoque KISS (Keep It Simple Stupid)
 - Más reusabilidad
 - Mejor documentación y pruebas
 - Fácil I18n y L10n

Trata de arrancarlo (I)

```
# wget http://www.python.org/ftp/python/2.4.3/Python-2.4.3.tar.bz2
# tar -jxvf Python-2.4.3.tar.bz2
# cd Python-2.4.3
# ./configure --prefix=/opt/Python-2.4.3;
# make; make install
# wget http://www.zope.org/Products/Zope3/3.2.1/Zope-3.2.1.tgz
# tar -zxvf Zope-3.2.1.tgz
# cd Zope-3.2.1
# ./configure --with-python /opt/Python-2.4.3/bin/python
 --prefix /opt/Zope-3.2.1
# make; make install
# mkdir /var/zope3
# /opt/Zope-3.2.1/bin/mkzopeinstance -u eghost:eghost -d /var/zope3/main
# /var/zope3/main/bin/zopectl start
```


Interfaces y Adaptadores (I)

- La funcionalidad que un componente promete, viene redactado en un contrato público llamado *Interfaz*.
- En él se describe qué métodos y atributos se compromete a tener.
 - Qué pero no Cómo.
- En Python no existe este mecanismo,
 - El paquete Zope: zope.interface

Interfaces y Adaptadores (II)

ejemplo00.py

[2]

```
#!/opt/Python-2.4.3/bin/python

## ejemplo00.py (parte 1)


from sys import path
path.append('/opt/Zope-3.2.1/lib/python/')
...
```


Interfaces y Adaptadores (III)

Interfaces y Adaptadores (IV)

```
## ejemplo00.py (parte 2)
from zope.interface import Interface, implements, providedBy
class IQuacksLikeADuck(Interface):
 def quack():
 """ Returns a quacking sound.
class CartoonDuck(object):
 implements(IQuacksLikeADuck)
 def quack(self):
 return "The Cartoon Duck goes 'quack!'"
lucas = CartoonDuck()
print IquacksLikeADuck.providedBy(lucas) # True
print lucas.quack()
 # The Cartoon Duck goes...
```


Interfaces y Adaptadores (V)

«interface»
IQuacksLikeADuck
+ quack()

Hunter

+ name

+ __init__()

Interfaces y Adaptadores (VI)

```
## ejemplo00.py (parte 3)

from zope.interface import providedBy

class Hunter(object):
 def __init__(self, name):
 self.name = name


elmer = Hunter('Elmer')
print IquacksLikeADuck.providedBy(elmer) # False
print elmer.quack() # Error
```


Interfaces y Adaptadores (VII)

Interfaces y Adaptadores (VIII)

```
## ejemplo00.py (parte 4)
from zope.interface import implements
from zope.component import adapts, provideAdapter
class DuckCall(object):
 implements(IQuacksLikeADuck)
 adapts(Hunter)
 def __init__(self, hunter):
 self.hunter = hunter
 def quack(self):
 return self.hunter.name + ' quacks with a duck call'
provideAdapter(DuckCall)
```


Interfaces y Adaptadores (IX)

```
## ejemplo00.py (parte 5)

from zope.component import getAdapter, queryAdapter

# elmer = getAdapter(elmer, interface=IquacksLikeADuck)

# elmer = queryAdapter(elmer, interface=IQuacksLikeADuck, default=None)
elmer = IquacksLikeADuck(elmer)

print IquacksLikeADuck.providedBy(elmer) # True
print elmer.quack() # Elmer quacks with a ...
```


Interfaces y Adaptadores (X)

• ejemplo01.py

[2,3]

```
#!/opt/Python-2.4.3/bin/python

## ejemplo01.py (parte 1)

from sys import path
path.append('/opt/Zope-3.2.1/lib/python/')
...
```


Interfaces y Adaptadores (XI)

```
## ejemplo01.py (parte 2)

from zope.interface import Interface

class IQuacksLikeADuck(Interface):
 def quack():
 """ Returns a quacking sound. """

class Duck(object):
 def quack(self):
 return "The best quack is a duck quack."
```


Interfaces y Adaptadores (XII)

```
## ejemplo01.py (parte 3)
from zope.interface import providedBy,
from zope.interface import directlyProvides, classImplements
potas = Duck()
print IQuacksLikeADuck.providedBy(potas)
 # False
directlyProvides(potas,IQuacksLikeADuck)
print IQuacksLikeADuck.providedBy(potas)
 # True
hunted = Duck()
print IQuacksLikeADuck.providedBy(hunted)
 # False
classImplements(Duck, IQuacksLikeADuck)
print IQuacksLikeADuck.providedBy(hunted)
 # True
```


Interfaces y Adaptadores (XIII)

```
## ejemplo01.py (parte 4)

from zope.interface.verify import verifyClass

print verifyClass(IQuacksLikeADuck, Duck) # True

class NoDuck(object):
 pass

print verifyClass(IQuacksLikeADuck, NoDuck) # Error
```


Esquemas y Widgets (I)

- Un esquema (schema) es un interfaz cuyos atributos son objetos especiales llamados campos (fields).
- Los campos están implementados en forma de métodos
 - y están definidos en el paquete zope.schema.
- Otorgan ciertas facilidades como:
 - metadatos, generación automática de formularios de entrada robusta, etc.

Esquemas y Widgets (II)

• ejemplo02.py

[3,4]

```
#!/opt/Python-2.4.3/bin/python

## ejemplo02.py (parte 1)


from sys import path
path.append('/opt/Zope-3.2.1/lib/python/')
...
```


Esquemas y Widgets (III)

Esquemas y Widgets (IV)

```
## ejemplo02.py (parte 2)
from zope.interface import Interface
from zope.schema import TextLine, List
class IRecipe(Interface):
 """ Store information about a recipe """
 denomination = TextLine( title = u"Denomination",
 description = u"Name of the dish",
 required = True )
 ingredients = List( title = u"Ingredients",
 description = u"List of ingredients.",
 required = True,
 value_type = TextLine(title = u"Ingredient") )
```


Esquemas y Widgets (V)

```
## ejemplo02.py (parte 3)

from zope.interface import implements
from zope.schema.fieldproperty import FieldProperty

class Recipe(object):
 implements(IRecipe)

 denomination = FieldProperty( IRecipe['denomination'] )

 ingredients = FieldProperty( IRecipe['ingredients'] )
```


Esquemas y Widgets (VI)

```
## ejemplo02.py (parte 4)
from zope.publisher.browser import TestRequest
from zope.app.form.browser import TextWidget, ListSequenceWidget
field = IRecipe['denomination']
request = TestRequest( form = {'field.denomination': u'Porrusalda'} )
widget = TextWidget(field, request)
print widget().replace(' ', '\n ')
 # <input...
field = IRecipe['ingredients']
request = TestRequest()
widget = ListSequenceWidget(context=field, field=None, request=request)
print widget().replace(' ', '\n ')
 # <table...
```


Contenedores (I)

- Un componente contenedor se comporta como un dictionario de Python
 - agrupa otros objetos y permite recuperarlos por su nombre
- IContanier: API de un contenedor
- Se puede añadir un objeto a un contenedor con __setitem__ aunque se pueden explicitar restricciones

Contenedores (II)

• ejemplo03.py

[5]

```
#!/opt/Python-2.4.3/bin/python

## ejemplo03.py (parte 1)


from sys import path
path.append('/opt/Zope-3.2.1/lib/python/')
...
```


Contenedores (III)

Contenedores (IV)

```
## ejemplo03.pv (parte 2)
from zope.schema import TextLine
from zope.app.container.constraints import ItemTypePrecondition
from zope.app.container.interfaces import IContainer
class IBookMarker(IContainer):
 """This is the container for all book marks."""
 name = TextLine( title=u"Name of BookMarker",
 description=u"A name for BookMarker",
 default=u"".
 required=True )
 def setitem (name, obj):
 pass
```


__setitem__.precondition = ItemTypePrecondition(IMark)

Contenedores (V)

```
## ejemplo03.py (parte 3)

from zope.app.container.btree import BTreeContainer
from zope.interface import implements

class BookMarker(BTreeContainer):
 """Implementation of IBookMarker using B-Tree Container"""
 implements(IBookMarker)


 name = u""
```


Contenedores (VI)

Contenedores (VII)

```
## ejemplo03.py (parte 4)
from zope.interface import Interface
from zope.schema import TextLine
class IMark(Interface):
 """This is the book mark object."""
 url = TextLine( title=u"URL/Link",
 description=u"URL of the website",
 default=u"http://www.zope.org",
 required=True )
 description = Text( title=u"Description",
 description=u"Description of the website",
 default=u"",
 required=False )
```


Contenedores (VIII)

```
## ejemplo03.py (parte 5)
from zope.app.container.contained import Contained
from zope.app.container.interfaces import IContained
class IMarkContained(IContained)
 """A book mark can only contain in a BookMarker"""
 parent = Field ( constraint =
 ContainerTypesConstraint(IBookMarker)
class Mark(Contained):
 """Implementation of IMark"""
 implements(IMark, IMarkContained)
 url = u"http://www.zope.org"
 description = u""
```


Contenedores (IX)

```
## ejemplo03.py (parte 6)

from zope.app.container.contained import setitem

estanteria = BookMarker()

mi_libro = Mark()

setitem(estanteria, estanteria.__setitem__, u"Mi Libro", mi_libro)

# estanteria[u"Mi Libro"] = mi_libro

estanteria[u"Mi Libro"].url = "Este es mi libro"

print estanteria[u"Mi Libro"].url # Este es mi ...
```


Creación de Módulos Zope (I)

- Para que una instancia conozca nuestros interfaces:
 - crear un módulo Python en:
 - lib/python/modulo/
 - con nuestros interfaces y clases:
 - o/lib/python/modulo/__init__.py
 - /lib/python/modulo/interfaces.py
 - /lib/python/modulo/modulo.py
 - •

Creación de Módulos Zope (II)

- Además:
 - crear un fichero de configuración en:
 - /lib/python/modulo/configure.zcml
 - y otro en:
 - etc/package-includes/modulo-configure.zcml

Creación de Módulos Zope (III)

Creación de Módulos Zope (IV)

/lib/python/ejemplo04/__init__.py

```
## este fichero convierte automágicamente
## el directorio en un módulo
## puede ser un fichero vacío
```


Creación de Módulos Zope (V)

.../ejemplo04/interfaces.py

```
from zope.interface import Interface
from zope.schema import TextLine, List
class IRecipe(Interface):
 """ Store information about a recipe
 denomination = TextLine( title = u"Denomination",
 description = u"Name of the dish",
 required = True )
 ingredients = List( title = u"Ingredients",
 description = u"List of ingredients.",
 required = True,
 value_type = TextLine(title = u"Ingredient") )
```


Creación de Módulos Zope (VI)

.../ejemplo04/recipe.py

```
from persistent import Persistent
from zope.interface import implements
from ejemplo04.interfaces import IRecipe

class Recipe(Persistent):
 implements(IRecipe)

 denomination = u''
 ingredients = []
```


Creación de Módulos Zope (VII)

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:i18n="http://namespaces.zope.org/i18n"
 i18n domain="ejemplo04"
>
  <interface</pre>
 interface=".interfaces.IRecipe"
 type="zope.app.content.interfaces.IContentType"
  />
  <! - -
 Con esto añadimos un nuevo "Content Type" a nuestra instancia.
 Nuestro interfaz es, también, un tipo de contenido
 Ahora, en nuestra instancia, podremos añadir nuevos objetos
 de este tipo
```


Creación de Módulos Zope (VIII)

.../ejemplo04/configure.zcml (II)

```
<content class=".recipe.Recipe" >
  <reguire
 permission=".zope.View"
 interface=".interfaces.IRecipe"
  />
  <! - -
 Le decimos al "security proxy" que cree
 un wrapper de seguridad alrededor de cada objeto "Recipe"
 que exija el permiso ".zope.View" cada vez que
 quieran acceder a alguno de los atributos definidos
 en el schema IRecipe
```


Creación de Módulos Zope (IX)

• .../ejemplo04/configure.zcml (III)

```
<reguire
 permission=".zope.ManageContent"
 set schema=".interfaces.IRecipe"
 />
 <!--
 De la misma forma, este wrapper de seguridad
 exijirá el permiso ".zope.ManageContent" cada vez que
 quieran modificar alguno de los atributos definidos
 en el schema IRecipe
 - ->
 </content>
</configure>
```


Creación de Módulos Zope (X)

etc/package-includes/ ejemplo04-configure.zcml

```
<include package="ejemplo04"/>
<!--
 Gracias a esta directiva, la instancia de zope,
 parseará al arrancar el fichero configure.zcml
 de nuestro módulo
-->
```


Creación de Módulos Zope (XI)

• ejemplo05.py

```
#!/opt/Python-2.4.3/bin/python
from sys import path
path.append('/usr/local/Zope-3.2.0/lib/python/')
path.append('/var/zope3/third/lib/python/')
from zope.app.debug import Debugger
debugger = Debugger(db="/var/zope3/third/var/Data.fs",
 config file="/var/zope3/third/etc/site.zcml")
from ejemplo04.recipe import Recipe
porrusalda = Recipe()
porrusalda.denomination = u"Porrusalda Casera"
porrusalda.ingredients = [u"puerros", u"patatas",u"sal",u"aceite"]
```


print porrusalda, porrusalda.denomination, porrusalda.ingredients

Factorías (I)

• .../ejemplo06/recipe.py

```
from zope.component.interfaces import IFactory
from zope.interface import implementedBy
. . .
class RecipeFactory:
 implements(IFactory)
 def __call__(self, denomination=u'', ingredients=[]):
 recipe = Recipe()
 recipe.denomination = denomination
 recipe.ingredients = ingredients
 return recipe
 def getInterfaces(self):
 return implementedBy(Recipe)
```


RecipeFactory = RecipeFactory()

Factorías (II)

```
<configure xmlns="http://namespaces.zope.org/zope">
...
<factory
 component=".recipe.RecipeFactory"
 id="ejemplo06.Receta"
 title="Crear una nueva receta"
 description="Crea una nueva receta a partir de parámetros"
/>
...
</configure>
```


Factorías (III)

ejemplo07.py

```
#!/opt/Python-2.4.3/bin/python
from sys import path
path.append('/usr/local/Zope-3.2.0/lib/python/')
path.append('/var/zope3/third/lib/python/')
from zope.app.debug import Debugger
debugger = Debugger(db="var/Data.fs", config file="etc/site.zcml")
from zope.app.zapi import createObject
porrusalda = createObject("ejemplo06.Receta", context=None,
 denomination=u"Porrusalda Casera",
 ingredients = [u"puerros", u"patatas",
 u"sal".u"aceite"l)
```


Vistas (I)

- Son componentes responsables de la interacción con el usuario
- Una vista se registra
 - para una clase un interfaz
 - para una petición
 - zope.publisher.interfaces.http
 - zope.publisher.interfaces.ftp

Vistas (II)

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:browser="http://namespaces.zope.org/browser" >
  <bre>cbrowser:addMenuItem
 title="Receta"
 class="ejemplo08.recipe.Recipe"
 permission="zope.ManageContent"
 view="AddRecipe.html"
  />
 <! - -
 Con esta directiva, nuestra 'Receta' aparecerá en
 la lista de tipos que el ZMI muestra
 en el menu 'crear nuevo objeto'
  - ->
```


Vistas (III)

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:browser="http://namespaces.zope.org/browser" >
  <bre>chrowser:addform
 schema="ejemplo08.interfaces.IRecipe"
 label="Add Recipe"
 permission="zope.ManageContent"
 content factory="ejemplo08.recipe.RecipeFactory"
 name="AddRecipe.html"
  />
  <! - -
 Así registramos la otra vista, que es un formulario
 creado automágicamente a partir del esquema 'IRecipe'
  - ->
</configure>
```


Vistas (IV)

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:browser="http://namespaces.zope.org/browser" >
  <bre>chrowser:editform
 schema="ejemplo08.interfaces.IRecipe"
 label="Add Recipe"
 permission="zope.ManageContent"
 name="edit.html"
 menu="zmi views" title="Edit"
  />
  <! - -
 De nuevo, registramos la vista 'edit.html', que es un formulario
 creado automágicamente a partir del esquema 'IRecipe'
  - ->
</configure>
```


Vistas (V)

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:browser="http://namespaces.zope.org/browser" >
  <bre>cbrowser:page
 for="ejemplo08.interfaces.IRecipe"
 name="index.html"
 template="recipeview.pt"
 permission="zope.View"
  />
  <! - -
 Ahora, registramos la vista 'index.html'. Se trata de una
 plantilla 'recipeview.pt' que programaremos mediante TAL y METAL
  - ->
</configure>
```


Vistas (VIII)

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:browser="http://namespaces.zope.org/browser" >
  <browser:resource name="global.css" file="recipe.css" />
  <browser:resource name="footer.png" file="recipe.png" />
  <bre>con
 name="zmi icon"
 for="ejemplo08.interfaces.IRecipe"
 file="recipe icon.png"
  />
```


Vistas (VII)

.../ejemplo08/recipeview.pt

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:tal="http://xml.zope.org/namespaces/tal" >
 <head>
  <title tal:content="context/denomination/title"></title>
  <link rel="stylesheet" type="text/css" href="++resource++global.css" />
 </head>
 <body>
 <h1>Un plato de <span tal:replace="context/denomination/title"></span>
 alimenta mucho.
 </h1>
 <h2>Ingredientes:</h2>
 tal:content="ingredient">
 <img src="++resource++footer.png" />
 </body>
```


</html>

Otros Adaptadores (I)

…/ejemplo09/size.py

```
from zope.interface import implements
from zope.app.size.interfaces import ISized
class RecipeSize(object):
 implements(ISized)
 def init (self, context):
 self.context = context
 def sizeForSorting(self):
 """Compute a size for sorting"""
 chars = 0
 chars += len(self.context.denomination)
 chars += sum(map(len, self.context.ingredients))
 return ('byte', chars)
```


58

Otros Adaptadores (II)

.../ejemplo09/size.py

```
from zope.interface import implements
from zope.app.size.interfaces import ISized

class RecipeSize(object):
 implements(ISized)

...

def sizeForDisplay(self):
 """Generate a displayable size report"""
 unit, chars = self.sizeForSorting()
 return str(chars) + ' caracteres'
```


Otros Adaptadores (III)

…/ejemplo09/configure.zcml

i18n y l10n (I)

Mensajes e ID de mensaje

- view-component
 - view, vista
- view-action
 - view, ver
- view-permission
 - view, permiso para ver

i18n y l10n (II)

- Dominios de i18n
 - componentes en los que vamos a centralizar la tarea de traducción de mensajes.
- Cada tipo de fichero tienes sus propias reglas sintácticas para la i18n:
 - ficheros zcml, plantillas, scripts, etc.

i18n y l10n (III)

- Extraemos los mensajes del módulo
 - bin/i18nextract -> .pot
- Los traducimos manualmente
 - gtranslator, poEdit, etc. -> .po
- Los movemos al directorio correspondiente y en el formato adecuado
 - ▶ msgfmt -> .mo

i18n y l10n (IV)

.../ejemplo10/interfaces.py

```
from zope.interface import Interface
from zope.schema import TextLine, List
from zope.i18nmessageid import MessageFactory
  = MessageFactory('ejemplo10')
class IRecipe(Interface):
 """ Store information about a recipe
 denomination = TextLine( title = _(u"Denomination"),
 description = _(u"Name of the dish"),
 required = True )
 ingredients = List( title = _(u"Ingredients"),
 description = (u"List of ingredients."),
 required = True,
 value_type = TextLine(title = _(u"Ingredient")) )
```


i18n y l10n (V)

• .../ejemplo10/recipeview.pt

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:tal="http://xml.zope.org/namespaces/tal"
 xmlns:i18n="http://xml.zope.org/namespaces/i18n">
  <body i18n:domain="ejemplo10">
 <h1 i18n:tranlate="" tal:omit-tag="">
 Un plato de
 <span i18n:name="nombre de receta"</pre>
 tal:replace="context/denomination/title"></span>
 alimenta mucho.
 </h1>
 <h2 i18n:tranlate="">Ingredientes:</h2>
</html>
```


i18n y l10n (VI)

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:i18n="http://namespaces.zope.org/i18n"
 i18n domain="ejemplo10"
>
  <bre>cbrowser:addMenuItem
 title="[label-receta] Receta"
 class="ejemplo10.recipe.Recipe"
 permission="zope.ManageContent"
 view="AddRecipe.html"
  />
  <i18n:registerTranslations directory="locales" />
```


i18n y l10n (VII)

./bin/i18nextract -p lib/python/ejemplo10 -d ejemplo10 -o locales

```
# mkdir lib/python/ejemplo10/locales/es/
# mkdir lib/python/ejemplo10/locales/es/LC_MESSAGES/
# mkdir lib/python/ejemplo10/locales/eu/
# mkdir lib/python/ejemplo10/locales/eu/LC_MESSAGES/
# cp lib/python/ejemplo10/locales/ejemplo10.pot
 lib/python/ejemplo10/locales/es/LC_MESSAGES/ejemplo10.po
# cp lib/python/ejemplo10/locales/ejemplo10.pot
 lib/python/ejemplo10/locales/eu/LC MESSAGES/ejemplo10.po
# gtranslator lib/python/ejemplo10/locales/es/LC_MESSAGES/ejemplo10.po
# gtranslator lib/python/ejemplo10/locales/eu/LC_MESSAGES/ejemplo10.po
# msgfmt -o lib/python/ejemplo10/locales/es/LC_MESSAGES/ejemplo10.mo
 lib/python/ejemplo10/locales/es/LC_MESSAGES/ejemplo10.po
# msgfmt -o lib/python/ejemplo10/locales/es/LC_MESSAGES/ejemplo10.mo
 lib/python/ejemplo10/locales/es/LC_MESSAGES/ejemplo10.po
```


i18n y l10n (VIII)

http://site.org/++lang++eu/path

Layers y Skins (I)

- Skin: "theme" o "look" de un sitio web
- Es una lista de layers
 - Que son elementos intercambiables y reutilizables que pueden compartir varias skins.
- Proceso de presentación de una vista:
 - Determinar skin (request | default)
 - Determinar lista de layers del skin
 - Buscar dicha vista en este layer, o en la siguiente, o en la siguiente... o lanzar error.

Layers y skins (II)

Layers y Skins (III)

- Todo Skin debe proporcionar una vista especial llamada "standard_macros"
 - Es decir, esta vista tiene que estar disponible para alguna de las layers de las que está compuesto un skin
- En esta vista encontraremos varias macros:
 - page, una página web nomal
 - view, una página de administración
 - dialog, un pop-up

Layers y skins (IV)

.../ejemplo11/standardmacros.py

```
from zope.app.rotterdam.standardmacros import StandardMacros as BaseMacros

class StandardMacros(BaseMacros):
 macro_pages = ('ejemplo11_plantilla_macros',) + BaseMacros.macro_pages

## Creamos una nueva vista que sustituye a standard_macros

## Va ser una copia exacta de StandardMacros (del skin rotterdam)

## Más las macros que definamos en la plantilla ejemplo11_plantilla_macros
```


Layers y skins (V)

.../ejemplo11/configure.zcml

```
<configure xmlns="http://namespaces.zope.org/zope" > ...
  <bre>cbrowser:page
 for="*"
 name="standard_macros"
 permission="zope.View"
 class=".standardmacros.StandardMacros"
 layer="ejemplo11"
 allowed interface="zope.interface.common.mapping.IItemMapping" />
  <bre>cbrowser:page
 for="*"
 name="ejemplo11_plantilla_macros"
 permission="zope.View"
 layer="ejemplo11"
 template="recipes_macros.pt" />
```


</configure>

Layers y skins (VI)

.../ejemplo11/recipe_macros.pt

```
<metal:macro define-macro="page">
  <metal:macro use-macro="context/@@skin_macros/page">
  <!-- ... /lib/python/zope/app/rotterdam/template tablelayout.pt -->
 <metal:slot fill-slot="style slot">
 <link rel="stylesheet" type="text/css"</pre>
 tal:attributes="href context/++resource++global.css" />
 <metal:slot define-slot="style slot" />
 </metal:slot>
 <metal:slot fill-slot="body">
 <metal:slot define-slot="body" />
 </metal:slot>
  </metal:macro>
```


Layers y skins (VII)

.../ejemplo11/recipeview.pt

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:tal="http://xml.zope.org/namespaces/tal"
 xmlns:metal="http://xml.zope.org/namespaces/metal"
 metal:use-macro="context/@@standard_macros/page"
 i18n:domain="ejemplo11">
  <head>
 <title metal:fill-slot="title"
 tal:content="context/denomination/title"></title>
  </head>
  <body>
 <div metal:fill-slot="body">
 </div>
  </body>
</html>
```


Layers y skins (VIII)

• etc/overrides.zcml

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:browser="http://namespaces.zope.org/browser">
  <browser:defaultSkin name="Ejemplo11" />
</configure>
<!--
 Mediante esta directiva, el skin que se recupera por defecto
 es el creado en el ejemplo 11
 http://localhost:8080/++skin++Ejemplo11/porrusalda/@@index.html
 http://localhost:8080/porrusalda/@@index.html
```


Metadatos (I)

 Existe un interfaz l'AttributeAnnotable que permite describir una clase mediante metadatos (ej. DublinCore)

Metadatos (II)

…/ejemplo12/recipeview.pt

```
<div tal:define="creada context/zope:created;</pre>
 modificada context/zope:modified;
 formatter python:request.locale.dates.getFormatter('dateTime')"
>
  <div i18n:translate="fecha-receta">
 La receta ha sido creada
 <span i18n:name="created date"</pre>
 tal:replace="python:formatter.format(creada)" />
 y modificada
 <span i18n:name="modified date"</pre>
 tal:replace="python:formatter.format(modificada)" />
  </div>
</div>
```


Metadatos (III)

.../ejemplo13/recipe.py

```
import time, xmlrpclib
from zope.app.publisher.xmlrpc import XMLRPCView
from zope.app.dublincore.interfaces import IzopeDublinCore
class RecipeView(XMLRPCView):
 def dublincore info(self):
 dc = IZopeDublinCore(self.context)
 items = [(field, getattr(dc, field))
 for field in getFields(IZopeDublinCore)]
 info = dict(items)
 for name in ('effective', 'created', 'expires', 'modified'):
 if info[name]: epochtime = time.mktime(info[name].timetuple())
 info[name] = xmlrpclib.DateTime(epochtime)
 else:
 info[name] = ''
 return info
```


Metadatos (IV)

• .../ejemplo13/configure.zcml

```
<configure xmlns="http://namespaces.zope.org/zope"</pre>
 xmlns:xmlrpc="http://namespaces.zope.org/xmlrpc" >
  <xmlrpc:view</pre>
 for="ejemplo12.interfaces.IRecipe"
 class=".recipe.RecipeView"
 methods="dublincore_info"
 permission="zope.View"
  />
</configure>
```


Metadatos (V)

ejemplo14.py

```
#!/opt/Python-2.4.3/bin/python
import xmlrpclib

server_url = "http://localhost:8080/porrusalda"
server = xmlrpclib.Server(server_url)

resultado = server.dublincore_info()

for dato in resultado:
 print dato, resultado[dato]
```


Seguridad (I)

- Permisos (Permission)
 - describe los privilegios que se necesitan para hacer algo
- Protagonistas (Principal)
 - Cualquier entidad que interactúa con el sistema
- Participaciones (Participation)
 - La forma en que un protagonista puede llegar a nuestra aplicación.
- **a**,

ej:request (http)

Seguridad (II)

- Interacciones (Interaction)
 - Agrega varias participaciones
 - Atomiza, en el mismo sentido de una transacción.
 - ej: desde request hasta response
- Política de seguridad (Security Policy)
 - Define qué implementación de interacción utilizar
 - zope.security.simplepolicies

Seguridad (III)

- Proxy de seguridad (security proxy)
 - Todo objeto que interactúa con componentes sensibles (ej: vistas) es envuelto en un proxy de seguridad.
 - Todo acceso a este objeto, genera un chequeo de permisos que se delega al examinador
- Examinador (Checker)
 - Decide si cierta acción está permitida sobre cierto objeto

Tests (I)

- Documentación ejecutable
 - Introducir en la documentación del programa, el resultado de la ejecución
 - Escribes un guión con una serie de comandos y su salida (estándar)
- test browser
 - es un componente que simula la invocación de un objeto mediante un navegador web.

Tests (II)

- Tests de unidad
 - prueba un módulo o clase por separado
- Test funcionales
 - prueba un componente en un sistema completo en funcionamiento.
 - por ejemplo, simular una petición de un browser.

Tests (III)

- caso de prueba (TestCase)
 - colección de tests con la misma entrada y configuración
 - método test
- Juego de tests (TestSuite)
 - es una colección de otros casos de prueba o juegos de tests
- Lanzador de tests (Test runner)
 - administra la ejecución de un grupo de tests

Eventos (I)

- Un objeto (observer)
 - guarda una lista de subscriptores
 - E implementa el método "notify"
- Cada objeto subscrito, implementa un método "handle"

Introspector de objetos (I)

 Muestra información sobre una instancia (y su clase)

Referencias (I)

- [1] "http://www.zope.org/Wikis/DevSite/Projects/ComponentArchitecture/ProgrammerTutorial"
- [2] "http://griddlenoise.blogspot.com/"
- [3] "Web Component Development with Zope3". Philipp von Weitershausen. Springer. 2005
- [4] "http://www.zope.org/Wikis/DevSite/Projects/ComponentArchitecture/Zope3Book/schema.html"
- [5] "http://zissue.berlios.de/z3/ Zope3In30Minutes.html"
- [6] "http://gtranslator.sourceforge.net"
- [7] "http://www.gnu.org/software/gettext/"

Referencias (II)

- www.zope.org/DevHome/Zope3
- http://www.zope.org/Wikis/DevSite/Projects/ ComponentArchitecture/Zope3Book/
- http://www.z3lab.org/
- mail.zope.org/mailman/listinfo/zope3-users
- mail.zope.org/mailman/listinfo/zope3-dev
- mail.zope.org/mailman/listinfo/zope3-i18n

